
 1

 Burford School

Marlow Bottom Marlow Buckinghamshire SL7 3PQ
T: 01628 486655 F: 01628 898103

E: office@burfordschool.co.uk
W: www.burfordschool.co.uk

Headteacher: Karol Whittington M.A., B.Ed. Hons

Progression in each phase for Letters & Sounds:

Examples of how each sound is pronounced are given in the following words in

brackets. The sound is highlighted as bold.

For more information, please visit the school website where there is a direct link to a

video which demonstrates how each sound is pronounced.

In general, children are taught one new phoneme/grapheme each day as well as

revisiting all phonemes/graphemes previously taught.

Approximate timings for each phase are given in brackets.

Please note: Children progress at different rates and so your child will be working

within the phase that is appropriate for them. Children’s progress is monitored every

half term and the groupings for each phase are flexible. It is important that your child

is working at the correct phase for them as this will provide a solid base for future

learning.

Please click on the appropriate link to take you to the phase you are interested in

Phase 1……………………………………………………….. Page 2

Phase 2……………………………………………………….. Page 2

Phase 3……………………………………………………….. Page 2

Phase 4……………………………………………………….. Page 3

Phase 5……………………………………………………….. Page 3

Phase 6…………………………………………………………Page 5

Glossary of terms………………………………………..…….Page 5

 2

Phase 1 (This phase starts in nursery and continues throughout all phases 2-6):
Working on: Showing awareness of rhyme and alliteration, distinguishing between

different sounds in the environment and phonemes, exploring and

experimenting with sounds and words and discriminating speech

sounds in words. Beginning to orally blend and segment phonemes.

NB: NO letter sounds are taught at this stage. Children need to develop their listening

skills to distinguish between environmental and other sounds.

Phase 2 (Up to 6 weeks. This phase starts in Reception):

Overview

Working on: Using common consonants and vowels.

Blending for reading and segmenting for spelling simple CVC

(Consonant – Vowel – Consonant) words e.g. c-a-t.

Working on: Knowing that words are constructed from phonemes (sounds) and that

phonemes are represented by graphemes (written letters).

Letter progression:

Set 1: s, a, t, p

 Set 2: i, n, m, d Each of these sets are

Set 3: g, o, c, k taught over the

Set 4: ck (clock), e, u, r course of a week.

 Set 5: h, b, f, ff (huff), l, ll (full),

Phase 3 (Up to 12 weeks):

Overview

Children working within this phase will be working on knowing one grapheme for

each of the 43 phonemes

Working on: Reading and spelling CVC words using letters and short vowels.

Letter progression

Set 6: j, v, w, x

Set 7: y, z, zz (fizz), qu (quiz)

Working on: Reading and spelling CVC words using a wider range of letters, short

vowels, some consonant digraphs and double letters.

Consonant digraphs (Sounds made up of 2 letters, the first being a

consonant)

 ch (chip), sh (shop), th (that), ng (sing)

Phase 3 continued on next page...

Each of these sets is taught over

the course of a week.

 3

Working on: Reading and spelling a wide range of CVC words using all letters from

phase 2 and less frequent consonant digraphs and some long vowel

phonemes.

Graphemes:

 ear (hear) , air (fair), ure (pure), er (hammer),

 ar (car), or (torn), ur (turn), ow (cow), oi (coin),

 ai (train), ee (sheep), igh (night), oa (boat), oo (boot/look)

Phase 4 (4 to 6 weeks):

Overview

No new phonemes or graphemes are introduced in this phase. Children consolidate

their knowledge of graphemes in reading and spelling words containing adjacent

consonants (e.g. went: w-e-n-t) and polysyllabic words (words with more than one

syllable).

Working on: Blending adjacent consonants in words and applying this skill when

reading unfamiliar texts.

Working on: Segmenting adjacent consonants in words and apply this in spelling.

Phase 5 (Approximately 1 year. A child making expected progress will be

working on this phase during Year 1):

Overview

Children will broaden their knowledge of graphemes and phonemes for use in reading

and spelling. They will new graphemes and alternative pronunciations for these and

graphemes they already know, where relevant.

Working on: Reading phonically decodable two-syllable and three-syllable words.

Working on: Using alternative ways of pronouncing and spelling the graphemes

corresponding to the long vowel phonemes.

New graphemes for reading:

ay (day) oy (boy) wh (when) a-e (make)

ou (out) ir (girl) ph (photo) e-e (these)

ie (tie) ue (blue) ew (new) i-e (like)

ea (eat) aw (saw) oe (toe) o-e (home)

 ey (honey) au (Paul) u-e (rule)

 Known graphemes for reading: alternative pronunciations

 a: hat acorn fast* was

 e: bed he

 i: tin find

 o: hot no

 u: but unit pull*

Phase 5 continued on next page…

 4

Known graphemes for reading: alternative pronunciations cont…

 ow: down low

 ie: pie field

 ea: sea head

 er: fern farmer

 ou: out soup could mould

 y: yes my gym happy

 ch: chin chef school

 c: cat cell

 g: got magic

 ey: they money

* In the North of England the grapheme a is pronounced the same as in hat, fast etc.

The grapheme u is pronounced the same in but, put etc. Alternative pronunciations for

each of these graphemes apply in the South of England only.

 Alternative spellings for each phoneme:

 /c/ (crisp): k ck qu x ch

 /ch/ (chip): tch

 /f/ (fin): ph

 /j/ (jug): g dge

 /m/ (mug): mb

 /n/ (not): kn gn

 /ng/ (sing): n(k)

 /r/ (red): wr

 /s/ (so): c sc

 /sh/ (shop): ch t(ion) ss(ion, ure) s(ion,ure) c(ion,ious,ial)

 /v/ (vat): ve

 /w/ (walk): wh

 /e/ (pet): ea

 /i/ (hit): y

 /o/ (got): (w)a

 /u/ (cup): o (south)

 /ai/ (train): ay a-e eigh ey ei

 /ee/ (sleep): ea e-e ie y ey eo

 /igh/ (night): y ie i-e

 /oa/ (boat): ow oe o-e o

 /oo/ (boot): ew ue ui ou

 /oo/ (book): u oul o (north)

 /ar/ (car): a (south)

 /or/ (torn): aw au al our

 /ur/ (turn): ir er ear

 /ow/ (cow): ou

 /oi/ (boil): oy

 /ear/ (hear): ere eer

 /air/ (hair): are ear

 /ure/ (pure): our

 /er/ (farmer): our e u

 Phase 5 continued on next page…

 5

New phoneme:

 zh (vision)

Working on: Spelling complex words using phonically plausible attempts.

Phase 6 (Approximately 1 year. A child making expected progress will be

working on this phase during Year 2):

Overview:

During this phase children become fluent readers and increasingly accurate spellers.

To become successful readers, children must understand what they read. They need to

learn a range of comprehension strategies and should be encouraged to reflect upon

what their learning. Over time, children need to develop self-regulated

comprehension strategies:

 Activating prior knowledge

 Clarifying meanings – with a focus on vocabulary work

 Generating questions, interrogating the text

 Constructing mental images during reading

 Summarising

Working on: Recognising phonic irregularities. and becoming more secure with

less common grapheme-phoneme correspondences

Working on: Applying phonic skills and knowledge to recognise and spell an

increasing number of complex words.

 Addition of suffixes:

 -s -es -ing -ed -er -est -y -en

 -ful -ly -ment -ness -en

Glossary of Terms:

CVC words: Words that consist of a consonant-vowel-consonant as in c-a-t and

b-i-g

Consonant digraph:
A phoneme that is made up of two graphemes, the first of which is a

consonant as in ‘wh’ and ‘ng’

Digraphs and trigraphs (and four letter graphemes):

 A digraph is a two letter grapheme where two letters represent one

sound as ‘sh’ in ship. A trigraph is a three letter grapheme where three

letters represent one phoneme as ‘igh’ in night. By definition, a four

letter grapheme uses four letters to represent one phoneme as ‘eigh’

representing the /ai/ phoneme in eight and weight

Grapheme: A symbol of a phoneme, that is, a letter or group of letters representing

a sound. There is always the same number of graphemes in a word as

phonemes

 6

Grapheme-phoneme correspondences (GPCs) and phoneme-grapheme

correspondences:
We convert graphemes to phonemes when we are reading and

phonemes to graphemes when we are spelling. To do this, children

need to learn which graphemes correspond to which phonemes and

vice versa

Phoneme: The smallest unit of sound in a word

Phonics: Consists of the knowledge of the skills of segmenting and blending,

knowledge of the alphabetic code and an understanding of the

principles underpinning the way the code is used in reading and

spelling

Segmenting and blending:

 Segmenting and blending are reversible phonic skills. Segmenting

consists of breaking words down into their constituent parts to spell.

Blending consists of building words from their constituent phonemes

to read

Split digraphs:

 A split digraph has a letter that splits, i.e. comes between, the two

letters in the digraph as in make, where ‘k’ splits the digraph ‘ae’

which represents the phoneme /ai/

Vowel digraph:

A phoneme that is made up of two graphemes, the first of which is a

vowel as in ‘ai’ and ‘oy’

 (Letters & Sounds, DfES 2007)

